Analysis of the Institute of Medicine's Review of Department of Labor's Site Exposure Matrix ## And # **Department of Labor's Response to the Recommendations** Prepared by Alliance of Nuclear Worker Advocacy Groups Deb Jerison Energy Employees Claimant Assistance Project 937-767-2890 Terrie Barrie ANWAG Founding Member 970-824-2260 #### **Alliance of Nuclear Worker Advocacy Group Members** Harry Williams ANWAG Founding Member 12410 Buttermilk Road Knoxville, TN 37932 865-693-7249 Harry.williams845@gmail.com Scott Yundt Staff Attorney Tri-Valley CAREs 2583 Old First St. Livermore, CA 94550 Deb Jerison Director Energy Employees Claimant Assistance Project P. O. Box 552 Yellow Springs, OH 45387 937-689-2890 David M. Manuta, Ph.D., FAIC President, Manuta Chemical Consulting, Inc. 431 Gordon Avenue Waverly, OH 45690-1208 Tel: 1.740.947.7998 (Voice) Tel: 1.740.352.2991 (Mobile) http://www.dmanuta.com dmanuta@dmanuta.com or mc2@dmanuta.com Laura Schultz President Rocky Flats Support Group Denver, CO 303-421-0373 soreloser@earthlink.net soreloser@earthlink.net Ann Suellentrop MSRN Kansas City Physicians for Social Responsibilty Dr. Kathleen Burns Director, Sciencecorps Lexington, Massachusetts Terrie Barrie ANWAG Founding Member 175 Lewis Lane Craig, CO 81625 970-824-2260 tbarrieanwag@gmail.com Janet Michel ANWAG Founding Member 2106 Holderwood Lane Knoxville, TN jmichel@tds.net Faye Vlieger Advisory Committee Member Cold War Patriots 8943 W. Canyon Place Kennewick, WA 99336 509-736-0922 Paul Mullens Union Local #5-689 P. O. Box 467 Piketon, OH 45661 WHPPPM@yahoo.com Jan Lovelace Advocate ORNL Firefighters 11708 Ridgeland Drive Knoxville, TN 37932 865-207-8087 jancpd@aol.com Stephanie Carroll Energy Employee Resource Consultant Denver, CO Energyhealth1@hotmail.com Donna Hand Pinellas Plant SEC petitioner Tampa, FL ctdhkk@aol.com Charles Saunders Rocky Flats SEC petitioner 1044 Forest Crossing Joelton, TN 37080 cdscotton@att.net Ken Silver, D.Sc. Associate Professor of Environmental Health East Tennessee State University PO Box 70682 Johnson City, TN 37614 423-439-4542 (FAX -5230) silver@etsu.edu D'Lanie Blaze The Aero-Space.org Los Angeles, CA mission-control@the-aero-space.com In September 2011 the Department of Labor's Division of Energy Employees Occupational Illness Compensation Program (DOL) contracted with the National Academy of Sciences' Institute of Medicine (IOM) to review the Site Exposure Matrix (SEM) and to make recommendations for improving the database. http://eecap.org/PDF_Files/EECAP/NAS_contract.pdf #### DOL'S TASK TO IOM DOL tasked IOM to "review the scientific rigor and organization of the Department of Labor's Site Exposure Matrix (SEM) database. The SEM is a repository of site-specific information gathered from a variety of sources regarding toxic substances present at Department of Energy and Radiation Exposure Compensation Act facilities covered under Part E of the Energy Employees Occupational Illness Compensation Program Act. The focus will be on how workplace chemical usage and exposure link to certain diseases as well as the NIH's and National Library of Medicine's (NLM) review process for Haz-Map, the database that helps link jobs and hazardous tasks with occupational diseases and their symptoms. The committee also will examine the review process used by the Haz-Map developer when including information in the Haz-Map database and identify strengths and weaknesses of the SEM in order to make recommendations. Additionally, the report will consider the following: - 1. What, if any, occupational diseases that might have affected the DOE contractor workforce are missing from SEM? - 2. What, if any, links between occupational diseases and toxic substances present at DOE sites are missing from SEM? - 3. Is there additional literature that might be incorporated into SEM to strengthen or add to the existing links between toxic substances and occupational diseases? Are the existing links sufficiently robust? - 4. What, if any, other occupational disease databases might be used to supplement the Haz-Map information in SEM? - 5. How scientifically rigorous are the disease links contained in the SEM and Haz-Map? - 6. What are the strengths and weaknesses of the NIH/NLM peer review process with regard to Haz-Map? How might this process be improved? - 7. Can any known (epidemiologically significant) synergistic effects between multiple chemicals or chemicals and radiation be placed in SEM? If so, what are the sources of these links and are they occupational in nature? - 8. What consistent process or approach could be used to consider a disease or cancer established when studies are inconclusive, inconsistent or conflicted in some way?" #### IOM PROVIDES DOL WITH 3 "OVERARCHING' RECOMMENDATIONS TO IMPROVE SEM - 1. Add supplemental information sources to the health effects information imported from Haz-Map - 2. Improve the structure and function of SEM, including the addition of available exposure information - 3. Use an external advisory panel to review the health effects information in SEM The Alliance of Nuclear Worker Advocacy Groups (ANWAG) has reviewed the IOM report and DOL's response. We offer a brief analysis and our conclusions. #### **EXTERNAL ADVISORY PANEL AND PEER REVIEW** We will begin with IOM's recommendations which we consider the most important, that being Recommendation #1, "Add supplemental information sources to the health effects information imported from Haz-Map" and Recommendation #3, "Use an external advisory panel to review the health effects information in SEM". These two recommendations are closely intertwined The IOM Report repeatedly stresses the need for an external advisory panel; one that is not only independent of DOL but is also independent of the DOL's sub-contractors responsible for SEM and Haz-Map. IOM's report offers recommendations on the makeup of this panel and as well as the tasks that the panel should undertake. While DOL acknowledged this recommendation, they clearly show their reluctance to accept this recommendation. Instead of immediately initiating the process that would help establish the external board, DOL intends to "evaluate the options for developing such a process." DOL also stated, in response to Recommendation #1, they would reach out to other agencies "to determine whether there are possibilities for collaboration or information gathering as a starting point." DOL's ideas for establishing an external advisory panel do not concur with IOM's well rationalized recommendations. Below is a side by side comparison between the IOM report and DOL's proposal. | IOM Recommendations | IOM Report | DOL Proposal | |--|------------|--------------| | Peer review of its toxic substance–occupational disease links. | Yes | No | | Broad-based Expert Advisory Panel | Yes | No | | Expert Advisory Panel external to DOL. | Yes | No | | Expert Advisory Panel also external to current SEM contractor. | Yes | No | | Membership should include experts in epidemiology, occupational medicine, toxicology, industrial hygiene, claimants, and advocacy organization representation. | Yes | No | | Expert Advisory Panel would establish the criteria for the evidence base for causal links between exposure to a toxic substance and an occupational disease. | Yes | No | | Expert Advisory Panel would determine the information sources that might be reviewed to identify information on possible links. | Yes | No | | Expert Advisory Panel would develop a worksheet or other documentation to capture the evidence taken from each information source, including Haz-Map. | Yes | No | | Expert Advisory Panel would oversee revisions of SEM to add appropriate fields for capturing supplemental information. | Yes | No | | Expert Advisory Panel would peer review all new links in SEM that are based on both Haz-Map and the supplemental information. | Yes | No | | Expert Advisory Panel would assess occupational diseases that might result from complex exposures. | Yes | No | |---|-----|----| | Expert Advisory Panel would identify potential new links and track them for possible future inclusion in SEM. | Yes | No | | Expert Advisory Panel would review existing causal links in SEM that are based solely on Haz-Map. | Yes | No | | Expert Advisory Panel would do periodic review of a sample of the toxic substance—disease links from both accepted and rejected claims to determine whether SEM links are actually assisting in the claims process. | Yes | No | | DOL Press Release | IOM Report | DOL Proposal | |--|------------|--------------| | DOL suggests having a panel of unnamed scientific and medical experts review the SEM links and substances. | No | Yes | | DOL suggests possibly contracting with an unnamed scientific or academic organization to do the work. | No | Yes | | DOL suggests possibly utilizing the services of scientific experts employed by other Federal agencies to do the work. | No | Yes | | DOL suggests possibly creating a peer review process by unnamed individuals with recognized scientific expertise to independently review the SEM. Didn't IOM just do this? | No | Yes | One of the recommended panel's main tasks would be to provide a peer review of the scientific research that is used in SEM to ensure SEM contains the best science for use by the claims examiners (CE). DOL does "recognize the value of a process for review of the SEM links and substances by a panel of scientific and medical experts". However, their plan for this review is quite different from what IOM suggests. The IOM Report supplies the National Research Council's definition of peer-review on page 45. The peers performing the review must not have a conflict of interest and need to be free of bias from personal, work, or financial concerns. As we have seen in the IOM Report neither the Site Exposure Matrix (SEM) nor Haz-Map has been peer-reviewed. Evidence sent to DOL to be reviewed for inclusion in the SEM is currently evaluated by Paragon Technologies. DOL has paid this contractor over \$12 million to manage the SEM. The information in Haz-Map is evaluated by Dr. Jay Brown, a Paragon contractor and the individual owner of Haz-Map. | Possible Routes to Peer Review | IOM Recommends | DOL Recommends | |--|----------------|----------------| | An Expert Advisory Panel reviews only evidence used for the Haz-Map links that are incorporated into the SEM "Specific Health Effects" field | Yes | No | | Expert Advisory Panel review Haz-Map links incorporated into SEM then directs DOL contractor to make changes. | Yes | No | | DOL Contractor prepares profile for each substance in SEM, including any information Expert Advisory Panel decides must be added. Contractor would make recommendations. Expert Advisory Panel would review. Link entered into SEM by Contractor. | Yes | No | | Contractor prepares profile for each toxic substance but does not make any recommendation. Expert Advisory Panel would review profiles using weight of evidence and make determination. Determination would be reviewed by External peer reviewers. Expert Advisory Panel reviews. | Yes | No | | Peer review of all new links in SEM | Yes | Yes | | Peer review of SEM's toxic substance–occupational disease links | Yes | Yes | | A SEM Source needs | | | | | |--|--|--|--|--| | To use weight-of-evidence evaluations for occupational health effects and exposures | | | | | | To be peer reviewed externally | | | | | | To be easy to use | | | | | | To be transparent with methods clearly described | | | | | | For field contents to be appropriately referenced | | | | | | To communicate the toxic substance–disease linkages clearly and accessibly to non-expert audiences | | | | | | To be publicly available for free or minimal cost | | | | | | To be comprehensive | | | | | | Why the SEM needs to be Peer Reviewed | |---| | Increase public confidence in its accuracy | | Increase public confidence in its comprehensiveness | | Help ensure SEM contains the most current information available | The IOM Report leaves no doubt that the SEM and Haz-Map, as SEM's only source of illness/exposure information, need to be peer-reviewed. The report states peer-review is "critical if the SEM is to provide both DOL claims examiners and claimants with comprehensive, accurate, and understandable information." This is a very strongly worded recommendation and DOL cannot afford to ignore it. One of the best known sources of peer reviewed medical research articles is <u>PubMed</u>. This is a resource that many claimants and advocates turn to when they need to research links between occupational illnesses and toxic exposures. PubMed can be accessed through the Haz-Map database. However, the IOM report notes (Page 59) that DOL's Claims Examiners' Procedure Manual forbids the claims examiner to utilize this resource when adjudicating claims. The IOM Review also pointed out that DOL is misleading the public and DOL personnel on the National Library of Medicine's involvement with review of SEM (Page 101). This issue has been raised multiple times by ANWAG. DOL insists that peer review of the SEM is not necessary because the National Library of Medicine (NLM) reviews it. #### IMPROVING THE STRUCTURE OF SEM The final broad recommendation IOM had to improve SEM is for DOL to improve the structure and function and to include available exposure information. IOM identified the strengths of this database | Site Exposure Matrix Strengths | |---| | Contains occupational diseases linked to toxic substances used at DOE sites. | | Developed in consultation with DOE experts and former facility workers. | | Attempts to be comprehensive for all toxic substances used at DOE sites. | | Includes 65% DOE facilities covered by EEOICPA Part E. | | Publicly available on the Internet. | | Allows searches for a variety of information within a specific DOE facility. | | Updated approximately every 6 months. | | Provides a way for the public to submit site and disease related information. | DOL has agreed to search for additional exposure records. DOL disagreed with the recommendation that a universal SEM be developed so that the public could access general information on job titles and the potential toxic substances that would have been present. ANWAG agrees with DOL that the claims examiners need the site specific SEM because each site had unique processes. However, we were disappointed that DOL dismissed this recommendation out of hand without further study into the feasibility and cost effectiveness of having such a universal SEM. It is interesting to note that the SEM does provide a general list of toxic substances for each site. DOL also stated in their response to Recommendation #2 that "Haz-Map database does contain source references to each link that is in that database". Unfortunately, the claims examiners are not permitted to search Haz-Map for that information. IOM also suggested ideas that would make SEM more user-friendly. Some of the suggestions can be implemented quite easily. For instance, IOM suggested that the search box be placed near the top of the page instead of at the bottom. Another suggestion was to notify the public of the specifics of the updated information. The National Institute for Occupational Safety and Health Division of Compensation and Analysis Support does supply these details when they update their website. DOL does not address these recommendations in their response. #### Recommendations to improve the Structure and Function of SEM Links between toxic substance and occupational disease must be appropriately referenced Include appropriate citations Remove misleading statement from SEM Homepage* Remove misleading statement from Occupational illnesses and toxic substances page*2 Provide direct link on SEM homepage to universal expanded database (http://www.sem.dol.gov/expanded) Provide specification in SEM indicating what field was updated or changed as well as date changed Improve search function to include toxic substances at more than one site at a time Improve search function to enable user to search for all toxins by job category Improve search function to enable user to search for multiple filter at one time, ie. job description, site and disease Peer review process Quality control review of all SEM records to insure proper citing Quality control review of all SEM records to insure there are no typographic errors Quality control review of all SEM records to insure no important information is omitted Quality control review of all SEM records to insure that no information has been taken out of context Conduct feasibility study to determine if the following can be added to SEM Include information on occupational exposure to help determine duration of exposure Include information on occupational exposure to help determine intensity of exposure Include information on occupational exposure to help determine frequency of exposure Include information on occupational exposure to help determine routs of exposure Include other sources than HazMap into SEM Call SEM a "hazardous substance" rather than an "exposure" database DOE epidemiological studies results considered by Advisory Board for addition to SEM Better and more comprehensive use of data sources, such as IARC, ATSDR, NTP, IRIS, Cal/EPA OEHHA Make SEM links for mixtures more robust Peer review of HazMap Include research on synergistic chemical interactions for evaluation for claimants Expert Advisory Panel should watch evidence of chemical-radiation synergism as it develops over time Expert Advisory Panel should review evidence of potential toxic substance disease links to access for inconclusive, inconsistnet or conflicted studies. *The relationship between toxic substances and diagnosed illnesses shown in SEM is derived from records of research by recognized medical authorities maintained by the National Library of Medicine. DOL continually updates these relationships as new disease associations are recognized by NLM. The causal links provided by NLM do not represent an exclusive list of the pathways necessary for an affirmative Part E causation determination. *2 "Toxic substances with an established causal link to the diagnosed illness as accepted by NLM." Page 101 of IOM report In preparing this paper ANWAG has discovered two issues concerning the structure of SEM that were not addressed in detail by IOM. The more serious of the two is that there are sites that are missing from SEM. Some of these sites such as Dayton Project and the Uranium sites have only been designated as a DOE facility within the past year. However, some sites such as the Kirtland Air Force Base Hanger 481 and Oak Ridge Hospital have been designated as a DOE facility for a number of years. A complete list of the missing sites can be found at the end of this paper. The other issue is the extreme difficulty in locating the expanded SEM for uranium mines. Before the user can search for the name of the mine the location of the mine (state *and* county) must first be known and entered. These steps seem unnecessary when that information is not needed when searching for DOE sites. #### **CONCLUSIONS** ANWAG is grateful to DOL for contracting with IOM to review the SEM. We are very pleased with IOM's evaluation. We concur with their recommendation that an external advisory panel be formed to review the health effects information and other deficiencies IOM identified. We would like to take this one step forward and add responsibilities to this proposed panel to advise DOL on other areas of the program. DOL contract with IOM cost over \$1 million. ANWAG thinks that was money well spent. However, we are disappointed in DOL's response to the recommendations. Most of the recommendations are ignored. While DOL offers to research various options for other entities to review the information in SEM, it is not clear whether the review will be open to the public as an external advisory board's deliberations would be. It is crucial that this process be transparent and open to scrutiny. We urge Congress to introduce and pass legislation that would create this independent advisory board as quickly as possible. ### DEPARTMENT OF ENERGY FACILITIES WITHOUT SITE EXPOSURE MATRICES | DOE Facilities without Site Exposure Matrices | DOE Site | DOE
dates | In SEM | |--|----------|--|------------------------------| | Albuquerque Operations Office | Yes | 1942-
present | No | | BONUS Reactor Plant (Puerto Rico) | Yes | 1964-
1968 | No | | Climax Uranium Mill in Grand Junction. CO | Yes | Dec.
1988-
Aug.
1994 | Different name suspected | | Clinton Engineer Works Oak Ridge, TN | Yes | 1943-
1949 | No | | Colonie Site (National Lead) Albany, NY | Yes | 1984-
1998 | No | | Elk River Reactor, MN | Yes | 1962-
1968 | No | | Environmental Measurements Laboratory - NY | Yes | 1946-
2003 | No | | Grand Junction Operations Center - CO | Yes | Aug.
1943–
Oct.
2001 | Possible different name used | | Green Sludge Plant In Uravan Co CO | Yes | 1943-
1945 | No | | Hallam Sodium Graphite Reactor - NE | Yes | 1960-
1971 | No | | Hood Building - MA | Yes | 1946-
1963 | No | | Kirtland Air Force Base Hanger 481 - NM | Yes | Mar. 1,
1989-
Feb. 29,
1996 | No | | Kirtland Operations Office- Kirtland Air Force Base - NM | Yes | 1964 -
Present | No | | Laboratory for Biomedical + Environmental Sciences - CA | Yes | 1947-
present | No | | Laboratory for Energy-Related Health Research - CA | Yes | 1958-
1989;
1991-
present | No | | Laboratory of Radiobiology and Environmental Health-
University of California | Yes | 1951-
1999 | No | | Lacrosse Boiling Water Reactor - WI | Yes | 1967-
1969 | No | | New Brunswick Laboratory - NJ | Yes | 1948-
1977 | No | | New Uranium Mill in Rifle, CO | Yes | Sept.
1988-
Sept.
1989;
April
1992-
Oct.
1996 | No | | Oak Ridge Hospital | Yes | 1943- | No | | | | 1959 | | |---|------|-----------|----| | Office of Scientific and Technical Information - TN | Yes | 1957 - | No | | | | Present | | | Old Uranium Mill in Rifle, CO | Yes | Sept. | No | | | | 1988- | | | | | Sept. | | | | | 1989; | | | | | April | | | | | 1992- | | | | | Oct. | | | | | 1996 | | | Puerto Rico Nuclear Center | Yes | 1957- | No | | | | 1976; | | | | | 1987 | | | St Louis Airport Storage Site (SLAPS) | Yes | Jan. 3, | No | | | | 1947 - | | | | | 1973; | | | | | 1984- | | | | | 1998 | | | Thomas Jefferson National Accelerator Facility, VA | Yes | 1994- | No | | | | present | | | Uranium Mill and Disposal Cell in Lakeview, OR | Yes | 1986- | | | | | 1989 | | | Uranium Mill at Shiprock, NM | Yes | Oct. | No | | , , | | 1984- | | | | | Nov. | | | | | 1986 | | | Uranium Mill in Converse County, WY | Yes | April- | No | | .,, | | Sept. | | | | | 1989 | | | Uranium Mill in Falls City, TX | Yes | Jan. | No | | , , , , , , , , , , , , , , , , , , , | | 1992- | | | | | June | | | | | 1994 | | | Uranium Mill in Gunnison, CO | Yes | Sept. | No | | , | | 1991- | | | | | Dec. | | | | | 1995 | | | Uranium Mill in Lowman, ID | Yes | 1992; | No | | , | | 1994 - | | | | | present | | | Uranium Mill in Maybell, CO | Yes | May | No | | | | 1995 – | | | | | Sept. | | | | | 1998 | | | Uranium Mill in Mexican Hat, UT | Yes | July-Oct. | No | | | | 1987; | | | | | Sept. | | | | | 1992- | | | | | Feb. | | | | | 1995 | | | Uranium Mill in Monument Valley, AZ | Yes | May198 | No | | 2.2 | 1.03 | 9-Feb. | | | | | 1990; | | | | | Sept. | | | | | 1992- | | | | | May | | | | | iviay | | | | | 1994 | | |---|-----|--|----| | Uranium Mill in Naturita, CO | Yes | May-
Nov.
1994;
June
1996-
Sept.
1998 | No | | Uranium Mill in Riverton, WY | Yes | May
1988-
Sept.
1990 | No | | Uranium Mill in Tuba City, AZ | Yes | Jan.
1985-
Feb.
1986;
Jan.
1988-
April
1990 | No | | Uranium Mill No. 1 in Slick Rock (East), CO | Yes | 1995-
1996 | No | | Uranium Mill No. 2 in Slick Rock (West), CO | Yes | 1995-
1996 | No | | Winchester Engineering and Analytical Center - MA | Yes | 1952-
1961 | No |